

Status of S-NPP VIIRS Solar and Lunar Calibration

Jack Xiong and Jim Butler

NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA

Ben Wang, Ning Lei, and Jeff McIntire

Science Systems and Applications Inc., Lanham, MD 20760, USA

Outline

Solar and Lunar Calibration

- Strategies and Activities
- Methodologies

Performance Updates

- On-orbit Changes and Performance Updates (Improvements)
- Comparison of Solar and Lunar Calibration
- Future Efforts
- Summary

Solar and Lunar Calibration Strategies and Activities

Solar Diffuser Stability Monitor

15 RSB: M1-M11, I1-I3, DNB

H/L gains: M1-5 and M7

λ: 0.4-2.3 μm

SD with a fixed screen

SD calibration each orbit

Daily operation => 3 per week $(8 \min => 5 \min)$

Future reduction of frequency and operation time

SC roll maneuver Same phase angle

Extended SV Port

Rotating Telescope Assembly (RTA)

Solar Calibration Methodologies

Quadratic Approach

VIIRS Radiance (L) Retrieval:
$$L = F \cdot L_{PL} = F \cdot (c_0 + c_1 \cdot dn + c_2 \cdot dn^2) / RVS$$

F: Calibration scaling factor derived from on-orbit calibration

C_i: Pre-launch calibration coefficients (quadratic algorithm)

RVS: Sensor response versus scan-angle

$$\textit{VIIRS Solar Calibration: } F_{\textit{SD}} = \frac{L_{\textit{SUN}}}{L_{\textit{SD,PL}}} \quad \frac{\textit{Reflectance Based}}{L_{\textit{SUN}} \propto \cdot E_{\textit{SUN}} \cdot \textit{BRDF}(t) \cdot \tau_{\textit{SDS}} \cdot \cos(\theta_{\textit{inc}})}$$

 L_{SUN} : Expected solar radiance reflected from SD panel

 $L_{SD,PL}$: Retrieved solar radiance using pre-launch calibration coefficients

SD Degradation (H): $BRDF(t) = H_{Norm}(t) \cdot BRDF(t_0)$

Lunar Calibration Methodologies

VIIRS Lunar Calibration:
$$F_{MOON} = \frac{I_{ROLO}}{I_{MOON,PL}} = \frac{I_{ROLO}}{\sum_{\text{det},sam,scan}} I_{ROON,PL} \cdot \Omega_{\text{B}} \cdot \text{g} / N_{SCAN}$$

 I_{ROLO} : Lunar irradiance (integrated) provided by ROLO model $I_{MOON,PL}$: Lunar irradiance retrieved using pre-launch calibration coefficients N_{SCAN} , Ω_{B} , g: number of scans, pixel solid angle, aggregation factor

Ongoing and Future Activities for Lunar Model Improvements:

- USGS ROLO (Stone/Kieffer)
- NIST high accuracy measurements (Brown et al)
- CNES POLO data

On-orbit Changes and Updates (Improvements)

SD and SDSM Screen Transmission

- Pre-launch characterization
- On-orbit yaw maneuvers
- Yaw + regular on-orbit data

Correction for Solar Vector Error

- Consistently reprocessed SDR for NASA science research community
- Different impact for VIS/NIR and SWIR

Modulated RSR (relative spectral response)

- Due to strong wavelength-dependent optics degradation
- Different impact for solar and lunar calibration, and EV data
- Large effect for DNB (broad bandwidth: 500-900 nm) calibration

SD and SDSM Screen Transmission (LUTs)

SD and SDSM Screen Transmission (LUTs)

Impact on F-factor (1/Gain)

Correction for Solar Vector Error in SDR Geo Library

 A mismatch of ECI (Earth-Centered Inertial) frames when computing the transformation to spacecraft frame library leads to ~0.2° error in the solar angles used in the RSB radiometric calibration.

Different impact for VIS/NIR and SWIR bands

• The cos θ_{SD} factor is used in both H- and F-factor calculations.

SD F-factors for VIIRS Reflective Solar Bands

Solar Diffuser and Optics Degradation

SD degradation: Large at short wavelength

Optics degradation: Large at NIR/SWIR

Development and Update of On-orbit Modulated RSR

Time-dependent RSR

Large impact on DNB with a broad bandwidth

Small impact on bands with narrow bandwidths and non-negligible OOB responses

SD F-factors for VIIRS Reflective Solar Bands

SD and Lunar F-factors for VIIRS Reflective Solar Bands

Future Efforts

Combine SD and Lunar Calibration for Improved SDR LUTs

- SD and lunar observations are made at the same AOI
- Remove potential impact due to SD degradation (SDSM and SD degradation uniformity)

Use Lunar Observations to and Characterize and Reduce Detector to Detector Calibration Differences

- Similar strategy developed and applied for MODIS calibration
- Small differences in a few VIIRS spectral bands

Improve Lunar Calibration

- Absolute effort by NIST/USGS (goal: 0.5%) and by GSICS/USGS (goal: 2%)
- Relative response trending and calibration inter-comparison

Detector to Detector Calibration Differences

Approaches for Lunar Calibration Improvements

With an empirical libration correction

Impact due to lunar phase angles

Pleiades: POLO

Summary

- S-NPP VIIRS continues to perform well, meeting the need for operational users (SDRs/EDRs from IDPS) and science community (reprocessed SDRs/EDRs)
 - NASA VCST and SIPS effort
 - NOAA reprocessing plan
- Improved understanding of both solar and lunar calibration led to generation of consistent LUTs and high-quality data products
- Future efforts planned to address various challenging issues
 - Near-term
 - Long-term